Decision Trees & Utility Theory Michael C. Runge USGS Patuxent Wildlife Research Center Advanced SDM Practicum NCTC, 12-16 March 2012 #### Motivation: Risk #### Outline - Decision trees - Utility curves - Eliciting utility curves - Utility functions - Multi-attribute utility - Cognitive challenges - A few other thoughts... Control Burn? Wet Year? Wild Fire? #### Control Burn? Wet Year? #### Control Burn? Wet Year? #### **Control Burn?** # Roll-back Method: Start at right EV at chance nodes Best at choice nodes Move left until done #### Does EV capture values? Game 1: \$14.50 Game 2: \$50.00 Which do you choose? #### **Expected Value** - The expected value criterion - Assumes a long-run average - Assumes a linear value function - Focuses on only a single attribute - But maybe... - We make repeated decisions in our life... #### Risk Attitude - Consider the following wager - Win \$500 with prob 0.5, or lose \$500 with prob 0.5 - Would you pay to get out of this wager? How much? - Would you pay to get into this wager? How much? - A classic risk decision #### Risk Attitude #### Risk-averse - You would trade a gamble for a sure amount that is less than the expected value of the gamble - E.g., buying insurance #### Risk-seeking - You would trade a sure amount for a gamble that has a smaller expected value (but the chance of a larger payout) - E.g., buying lottery tickets #### **Decision Tree** ## Utility #### Risk-averse Utility #### Properties of Utility Functions - Monotonic vs. peaked - Risk tolerance - Averse, neutral, seeking - Mixed - Constant vs. declining aversion #### Eliciting Utilities - Elicitation methods center around gamble choices - Notation: [x, α, y] R w - The choice is between a sure return of w or gamble that returns x with probability α or y with probability $1-\alpha$ - R is the preference relation (>, ≺, or ~) - Lottery diagram #### Methods of Elicitation - Preference comparison - $[x_i, \alpha_i, y_i] R_i W_i$ - Probability equivalence - $[X_{n+1}, \alpha_i, X_0] \sim X_i$ - Value equivalence - Certainty equivalence - $[x_*, 0.5, x_0] \sim x_1, [x_1, x_0] \sim x_2, [x_*, x_1] \sim x_3, \dots$ | W | -10,000 | 0 | 10,000 | 30,000 | 60,000 | |------|---------|---|--------|--------|--------| | α | | | | | | | u(w) | 0.0 | | | | 1.0 | | W | -10,000 | 0 | 10,000 | 30,000 | 60,000 | |------|---------|---|--------|--------|--------| | α | | | | 0.85 | | | u(w) | 0.0 | | | | 1.0 | | W | -10,000 | 0 | 10,000 | 30,000 | 60,000 | |------|---------|---|--------|--------|--------| | α | | | 0.60 | 0.85 | | | u(w) | 0.0 | | | | 1.0 | | W | -10,000 | 0 | 10,000 | 30,000 | 60,000 | |------|---------|------|--------|--------|--------| | α | | 0.35 | 0.60 | 0.85 | | | u(w) | 0.0 | | | | 1.0 | | W | -10,000 | 0 | 10,000 | 30,000 | 60,000 | |------|---------|------|--------|--------|--------| | α | | 0.35 | 0.60 | 0.85 | | | u(w) | 0.0 | 0.35 | 0.60 | 0.85 | 1.0 | #### **Utility Curve** | X | 60,000 | | | | |------|-----------------------|--|--|--| | У | -10,000 | | | | | W | <i>W</i> ₁ | | | | | u(w) | | | | | $$u(w_1) = 0.5u(60,000) + (1 - 0.5)u(-10,000)$$ = 0.5(1.0) + 0.5(0.0) = 0.5 | X | 60,000 | w ₁ | | | | |------|---------|-----------------------|--|--|--| | У | -10,000 | -10,000 | | | | | W | W_1 | W_2 | | | | | u(w) | 0.5 | | | | | | X | 60,000 | w ₁ | 60,000 | 60,000 | W ₃ | W ₁ | W ₂ | |------|---------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------| | У | -10,000 | -10,000 | w ₁ | W ₃ | w ₁ | W ₂ | -10,000 | | W | W_1 | W_2 | W_3 | | | | | | u(w) | 0.5 | 0.25 | 0.75 | | | | | $$u(w_3) = 0.5u(60,000) + (1 - 0.5)u(w_1)$$ = $0.5(1.0) + 0.5(0.5) = 0.75$ | X | 60,000 | w ₁ | 60,000 | 60,000 | W ₃ | w ₁ | W ₂ | |------|---------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------| | У | -10,000 | -10,000 | w ₁ | W ₃ | w ₁ | W ₂ | -10,000 | | W | W_1 | W_2 | W_3 | | | | | | u(w) | 0.5 | 0.25 | 0.75 | 0.875 | 0.625 | 0.375 | 0.125 | | X | 60,000 | 8,000 | 60,000 | 60,000 | W ₃ | 8,000 | W ₂ | |------|---------|---------|-----------------------|-----------------------|-----------------------|----------------|----------------| | У | -10,000 | -10,000 | 8,000 | <i>W</i> ₃ | 8,000 | W ₂ | -10,000 | | W | 8,000 | W_2 | <i>W</i> ₃ | | | | | | u(w) | 0.5 | 0.25 | 0.75 | 0.875 | 0.625 | 0.375 | 0.125 | | X | 60,000 | 8,000 | 60,000 | 60,000 | W ₃ | 8,000 | 2,000 | |------|---------|---------|-----------------------|-----------------------|-----------------------|-------|---------| | У | -10,000 | -10,000 | 8,000 | W ₃ | 8,000 | 2,000 | -10,000 | | W | 8,000 | -2,000 | <i>W</i> ₃ | | | | | | u(w) | 0.5 | 0.25 | 0.75 | 0.875 | 0.625 | 0.375 | 0.125 | | X | 60,000 | 8,000 | 60,000 | 60,000 | 20,000 | 8,000 | 2,000 | |------|---------|---------|--------|--------|--------|-------|---------| | У | -10,000 | -10,000 | 8,000 | 20,000 | 8,000 | 2,000 | -10,000 | | W | 8,000 | -2,000 | 20,000 | | | | | | u(w) | 0.5 | 0.25 | 0.75 | 0.875 | 0.625 | 0.375 | 0.125 | | X | 60,000 | 8,000 | 60,000 | 60,000 | 20,000 | 8,000 | 2,000 | |------|---------|---------|--------|--------|--------|-------|---------| | У | -10,000 | -10,000 | 8,000 | 20,000 | 8,000 | 2,000 | -10,000 | | W | 8,000 | -2,000 | 20,000 | 32,000 | | | | | u(w) | 0.5 | 0.25 | 0.75 | 0.875 | 0.625 | 0.375 | 0.125 | | X | 60,000 | 8,000 | 60,000 | 60,000 | 20,000 | 8,000 | 2,000 | |------|---------|---------|--------|--------|--------|-------|---------| | У | -10,000 | -10,000 | 8,000 | 20,000 | 8,000 | 2,000 | -10,000 | | W | 8,000 | -2,000 | 20,000 | 32,000 | 12,000 | 4,000 | -5,000 | | u(w) | 0.5 | 0.25 | 0.75 | 0.875 | 0.625 | 0.375 | 0.125 | #### **Utility Curve** #### Methods of Elicitation - Preference comparison - $[x_i, \alpha_i, y_i] R_i W_i$ - Probability equivalence - $[X_{n+1}, \alpha_i, X_0] \sim X_i$ - Value equivalence - Certainty equivalence - $[x_*, 0.5, x_0] \sim x_1, [x_1, x_0] \sim x_2, [x_*, x_1] \sim x_3, \dots$ #### **Utility Functions** - There are functions that describe smooth utility curves - Compact expressions - These are often easier to elicit than a lot of individual points - Common - Linear - Exponential - Logarithmic # **Exponential Utility** - Kernel - e^{-cx} - Risk attitude - c>0, risk averse - c<0, risk seeking - constant ## Logarithmic Utility #### Kernel - $\log(x+b)$ - x > b - Risk attitude - risk averse - declining #### Scaling - Utility functions can be scaled to the interval {0,1} - Linear transformation $$u(x) = \frac{k(x) - k(x_0)}{k(x_1) - k(x_0)}$$ #### Multi-attribute Utility - What if there is more than one objective? - Most commonly - Assume mutual utility independence - Develop utilities separately - Combine into single expression - Goodwin & Wright (2004:123ff) ### Cognitive Challenges - Lotteries are imaginary - Subtleties of elicitation - Gift, purchase, sale, transfer - Strength of preference for sure outcomes vs. attitudes toward risk #### Recommendations - Pre-analysis preparation phase - Motivate decision maker to think carefully about responses - Use more than one assessment procedure - Phrase utility questions in terms closely related to original problem #### A few more thoughts... Value vs. utility "Unknown unknowns"